## **NOAA**FISHERIES **Pacific Islands Region** #### For more information contact: NMFS Pacific Islands Regional Office 1845 Wasp Blvd., Bldg. 176 Honolulu, HI 96818 Tel: 808-725-5000 Website: www.fpir.noaa.gov # Acropora globiceps ## :: Biological Information #### **MORPHOLOGY** Colonies of *Acropora globiceps* have finger-like branches. The size and appearance of branches depend on degree of exposure to wave action but are always closely compacted. Colonies exposed to strong wave action have pyramid-shaped branchlets. Colonies can be uniform blue (which may photograph purple) or cream, brown, or fluorescent green in color. Photos copyright: Douglas Fenner #### REPRODUCTION Acropora globiceps is a hermaphroditic (having both male and female gametes) spawner with lecithotrophic (yolk-sac) larvae. ## :: Spatial Information #### **GEOGRAPHIC RANGE** Based on confirmed observations and strong predictions of occurrence in areas that have not yet been surveyed sufficiently, *Acropora globiceps* is likely distributed from the oceanic west Pacific to the central Pacific as far east as the Pitcairn Islands. Veron JEN, Stafford-Smith MG, Turak E and DeVantier LM (in prep.) Corals of the World www.coralsoftheworld.com #### OCCURRENCE IN U.S. JURISDICTIONS Based on the information below we consider *Acropora globiceps* to occur in Guam, the Commonwealth of the Northern Mariana Islands (CNMI), American Samoa, and the Pacific Remote Island Areas (PRIA). **Guam:** Wallace (1999) lists a specimen of *Acropora globiceps* from Guam in the North Queensland Museum collection. Veron (2014) lists this species in the "Marianas" but is not specific about whether it is in Guam and/or CNMI. Randall and Myers (1983) and Randall (1995; 2003) do not list it in Guam, nor does Burdick (2014), but Randall and Burdick (in preparation) do. Brainard *et al.* (2011) indicate that it has been reported from the "Northern Marianas Islands" but do not mention Guam. The IUCN Red List indicates it is known from Guam, but does not give the source. **CNMI:** D. Fenner has a photo from CNMI that shows this species clearly. Veron (2014) lists this species in the "Marianas" but is not specific about whether it is in Guam and/or CNMI. Randall (1995; 2003) does not list it in Guam or CNMI, nor does Burdick (2014), but Randall and Burdick (in preparation) list it from the Mariana Islands, but it is not clear if they list it from CNMI. Brainard *et al.* (2011) indicate that it has been reported from the "Northern Marianas Islands" by the IUCN Red List. The IUCN Red List indicates it is known from the "Northern Mariana Islands," but does not give the source. **PRIA:** Kenyon *et al.* (2010) report *Acropora globiceps* at Kingman Reef and Palmyra Atoll in the PRIA. Williams *et al.* (2008) report it from Palmyra. American Samoa: Acropora globiceps was reported in American Samoa by Fisk and Birkeland (2002), Coles et al. (2003), Maragos and Kenyon (2004), Didonato et al. (2005), Brainard et al. (2011) and Fenner (2013) with photographs included. D. Fenner has examined the type specimen in the Smithsonian, and American Samoa specimens match it very closely. Veron (2014) reports it from "Samoa" but likely means "American Samoa" since he indicates in notes that all species found in the Tuvalu-Samoa-Tonga ecoregion have been found in American Samoa. #### HABITAT TYPES AND DEPTH Acropora globiceps occurs on upper reef slopes, reef flats, and adjacent habitats in depths ranging from 0 to 8 meters. ### :: Demographic Information #### RELATIVE LOCALIZED ABUNDANCE Relative localized abundance refers to how commonly a species is observed on surveys in a localized area. Veron (2014) reports that Acropora globiceps occurred in 3.2 percent of 2,984 dive sites sampled in 30 ecoregions of the Indo-Pacific. It was given an abundance rating on a scale of 1 (low) to 5 (high) at each site where it occurred, based on how common it was at that site. Acropora globiceps had a mean abundance rating of 1.95. Based on this semiquantitative system, the species' abundance was characterized as "uncommon." #### ABSOLUTE OVERALL ABUNDANCE Absolute overall abundance refers to a rough qualitative minimum estimate of the total number of colonies of a species that currently exist throughout its range. These estimates were calculated based on results from Richards et al. (2008) and Veron (2014). The absolute abundance of *Acropora globiceps* is likely at least tens of millions of colonies. ## :: Why is this Species Threatened? Acropora globiceps is susceptible to the three major threats identified for corals including ocean warming, disease, and ocean acidification, as well as many of the other threats to corals. Despite its distribution from southeast Asia to the central Pacific, Acropora globiceps occurs primarily in a limited depth range of 0 to 8 meters. Shallow reef areas can be physically diverse and complex, but are often subjected to frequent changes in environmental conditions, extremes, high irradiance, and simultaneous effects from multiple stressors, both local and global in nature. Future projections of climate change impacts to coral reef environments indicate that a shallow depth range, in combination with its other biological, demographic, and spatial characteristics, contributes to a risk of extinction within the foreseeable future for Acropora globiceps. #### Literature Cited - Brainard, R. E., C. Birkeland, C. M. Eakin, P. McElhany, M. W. Miller, M. Patterson, and G. A. Piniak. 2011. Status review report of 82 candidate species petitioned under the U.S. Endangered Species Act. NOAA Technical Memorandum NMFS-PIFSC-27. 530 pp. - Burdick, D. 2014. Guam ReefLife. www.guamreeflife.com. - Coles, S. L., P.R. Reath, P.A. Skelton, V. Bonito, R.C. DeFelice, and L. Basch. 2003. Introduced marine species in Pago Pago Harbor, Fagatele Bay, and the National Park Coast, American Samoa. Bishop Museum Technical Report No. 26. Honolulu. 182 pp. (including a summary of species data from 16 other reports). - DiDonato, E., C. Birkeland, and D. Fenner. 2006. A preliminary list of coral species of the National Park of American Samoa. Technical Report, Cooperative Ecological Studies Unit, University of Hawaii. - Fenner, D. 2013. Field guide to the Coral Species of the Samoan Archipelago: American Samoa and (independent) Samoa. Version 1.0. Dept. Marine & Wildlife Resources, American Samoa. pdf. 422 pp. - Fisk, D. and C. Birkeland. 2002. Status of coral communities on the volcanic islands of American Samoa, a re-survey of long-term monitoring sites. Report to Dept. Marine and Wildlife Resources, 135 pp. - Kenyon, J., J. Maragos, and D. Fenner. 2010. The Occurrence of Coral Species Reported as Threatened in Federally Protected Waters of the US Pacific. Journal of Marine Biology, vol. 2011, Article ID 358687, 12 pages. - Maragos, J. and J. Kenyon. 2004. Rose Atoll coral data compiled from US Fish and Wildlife Service 1994 "Townsend Cromwell" 2002 and "Sette" 2004 surveys. http://hercules.kgs.ku.edu/hexacoral/anemone2/reference\_detail.cfm?ref\_number=1934&type=Unpublish. - Randall, R.H. and D. Burdick. (in preparation) book on corals of the Marianas. - Randall, R. H. 1995. Biogeography of reef-building corals in the Mariana and Palau Islands in relation to back-arc rifting and the formation of the Eastern Philippine Sea. Natural History Research 3(2):193-210. - Randall, R. H. 2003. An annotated checklist of hydrozoan and scleractinian corals collected from Guam and other Mariana Islands. Micronesica 35(36):121-137 - Randall, R. H. and R. F. Myers. 1983. Guide to the Coastal Resources of Guam. Vol. 2. The Corals. University of Guam, Mangilao, Guam:129. - Richards, Z. T., M. J. H. van Oppen, C. C. Wallace, B. L. Willis, and D. J. Miller. 2008. Some Rare Indo-Pacific Coral Species Are Probable Hybrids. PLoS ONE 3(9):e3240. - Veron, J. E. N. 2014. Results of an update of the Corals of the World Information Base for the Listing Determination of 66 Coral Species under the Endangered Species Act. Report to the Western Pacific Regional Fishery Management Council, Honolulu. - Wallace, C. C. 1999. Staghorn corals of the world: a revision of the coral genus Acropora (Scleractinia; Astrocoeniina; Acroporidae) worldwide, with emphasis on morphology, phylogeny and biogeography. CSIRO Publishing, Collingwood, Australia. - Williams, G.J., J.E. Maragos, and S.D. Davy. 2008. Characterization of the coral communities at Palmyra Atoll in the remote central Pacific Ocean. Atoll Research Bulletin 557: 1-30.